Tevatron 101 #### Ron Moore Fermilab – Accelerator Division/Tevatron Dept. A quick overview of the FNAL accelerator complex, Tevatron operations, and a few items of interest to those current and future pager carriers who worry that the CDF silicon system may look like an inviting target to the Tevatron... #### Looking Down on the Fermilab Accelerator Complex #### **Tevatron Overview** - Synchrotron providing proton-pbar collisions @ 980 GeV beam energy - Tevatron radius = 1 km \Rightarrow revolution time \sim 21 μ s - Virtually all of the Tevatron magnets are superconducting - Cooled by liquid helium, operate at 4 K fun fact: ≈350 MJ stored energy! - 36 bunches of protons and pbars circulate in same beampipe - Electrostatic separators keep beams apart except where/when desired - Injection energy is 150 GeV - Protons injected from P1 line at F17 - Pbars injected from A1 line at E48 - 3 trains of 12 bunches with 396 ns separation - 2 low β (small beam size) intersection points (CDF and D0) - 8 RF cavities (near F0) to keep beam in bucket, acceleration - 1113 RF buckets (53.1 MHz \Rightarrow 18.8 ns bucket length) #### **Bunch Positions** P13-P24 P25-P36 A1-A12 A13-A24 prot_pbar_b A25-A36 A1-A12 ### **Shot Setup Overview** - MCR crew performs beam line tune-up for Pbar, Main Injector, and Tevatron - Verify extracted beams are injected into next machine on the desired orbit - Helps reduce oscillations that cause emittance (size) growth - MCR crew also sets Tevatron tune, chromaticity, coupling to desired values @ 150 GeV - Important for beam lifetimes - Shots can begin once all the machine and beam-line tune-ups are complete - "Sequencers" handles many things automatically #### Shots to the Tevatron - Protons are injected first (onto central orbit) 1 bunch at a time - Separators turned on to put protons on helical orbit - Pbars are injected 4 bunches at a time into abort gaps - After 3rd and 6th pbar transfers, pbars "cogged" around to clear the gaps for next 3 transfers - Accelerate beams to 980 GeV (≈90 sec) - Final pbar "cogging" to allow collisions at CDF and D0 - Low Beta Squeeze (≈2 minutes) - Initiate Collisions (change separator voltage around IPs) - Scraping (~10-12 minutes) - Turn on Tevatron Electron Lens (TEL) (knocks out beam from the abort gap) - MCR declares store ready for HEP - Typical time from store end to start of new store: 2-3 hours - Once losses are low and beam is stable, ramp the HV and begin taking data # Separators - Used to kick protons and pbars onto different helical orbits - Electric field between parallel plate electrodes kick protons and pbars in opposite directions - Kick angle = # modules * (2 * Voltage / Gap) * Length / Energy #### Helix - Protons & pbars spiral around each other as they revolve in opposite directions - Deliberately running beams off-center by several mm - Can control tunes, etc., of each beam (nearly) independently - Helix size limited by physical aperture @ 150 GeV, separator voltage @ 980 GeV - High voltage ⇒ increased risk of spark (breakdown) between separator electrodes ### Ramp - 150 → 980 GeV in 86 sec; max ramp rate is 16 GeV/s - Hysteretic "snapback" of magnets occurs over first several seconds - Complicates setting of tune, coupling, chromaticity there - 8 RF cavities 4 proton + 4 pbar - Phased such that one beam sees no net voltage from other cavities - RF voltage is constant; bucket area minimum early in ramp - Bunch lengths shrink by $(980/150)^{1/4} \approx 1.6$ - e.g., protons: $2.8 \text{ ns} \rightarrow 1.7 \text{ ns}$ (Gaussian sigma) - Final pbar cogging done after reaching flattop - Beam separation decreases > 600 GeV - Can't run separators hard enough - Separation decreases faster than beam size ### Squeeze - Shrink the beams from 1.6 m → 28 cm β* at CDF and D0 - Smaller β* means smaller beam size at the interaction points - Takes ≈125 sec to step through 14 different lattices - Also need to switch polarity of B17 horz separator - Put pbars on "right" side for diffractive physics pots during collisions - Injection helix → Collision helix - Horizontal separation minimum at that time - Several years ago, up to 25% pbars lost at that step - Developed new separator scheme to fix, but it's still difficult to transition - 28 cm β* implemented in September (increase luminosity ≈8%) #### **Initiate Collisions** - No head-on collisions until "Initiate Collisions" ramp plays out - Now happens automatically after the squeeze completes - Until then, the beams intentionally miss each other at CDF & D0 - Separator bumps removed, collisions begin - Ideally, orbits throughout arcs remain same, only IP changes - Tunes are changed, too, to compensate for beam-beam tune shifts - Collision helix is effectively a set of separator 3 (or 4)-bumps in each plane in each arc - Control horz/vert separation in each arc independently - Can also control position (overlap) & crossing angle at IP # Halo Removal, a.k.a. Scraping # Luminosity Formula $$L = \frac{fN_p N_a}{2\pi(\varepsilon_p + \varepsilon_a)\beta^*} H(\frac{\sigma_z}{\beta^*})$$ - *N* = bunch intensity, *f* = collision frequency - ε = transverse emittance (size), σ_z = bunch length - H = "hour glass" factor (<1, accounts for beam size over finite bunch length) #### Increasing the Luminosity - Smaller β* (new 28 cm β* lattice in Sep 05) - Larger N_a and smaller ε_a from Recycler + electron cooling #### **Initial Luminosities** # Beam Intensities @ HEP #### While the Tevatron Has a Store... - MCR crew monitors store, responds to CDF/D0 requests - e.g. try to reduce losses Tev expert always on-call to assist - Adjust pbar tunes to avoid a resonance (prevent decreases in lifetime) - Flying wires + orbit stabilization (automatic) - What can go wrong? (Too many things to list, really...) - Thunderstorms, power glitches: can't control Mother Nature or Commonwealth Edison - Cryogenic failure, e.g. wet engine: usually enough time to abort beam before quench - Magnet power supply failure: most supply trips cause automatic abort - TEL trip: DC beam accumulates in abort gap - RF cavity trip: increase bunch lengths (decrease luminosity), dump beam into abort gap - Automatic abort if >1 cavity trips - Separator spark: drive beam into collimators causing a quench, loss of store - Very fast, can have bad results (indirectly) - Abort kicker pre-fire: 1 kicker tube fires at random time, possibly in middle of train - Very fast, possibly very bad ⇒ kick protons into CDF, fry some ladders - 1 kicker insufficient to kick beam into abort dump, beam circulates with large oscillation # Store Termination by Category ### Aborting the Beam - Abort kickers ramp up synchronously in gap between P24/P25 (A36/A1) - 70% full voltage when next bunch passes by; enough to kick into dump - Beam in abort gap while kickers rising gets kicked, but not into dump - Can circulate with large distortion, strike apertures downstream, cause quenches, ... - Collimators at A11, A48 help protect CDF - Abort kicker pre-fires happen when 1 thyratron breaks down spontaneously - Other abort kickers automatically fire < 1 turn later to kick rest of beam into dump - Tubes holding off 36 kV @ 980 GeV over entire store many hours - Thyratrons are conditioned at higher voltages, but pre-fires can (will) still occur # **Aborting Beam Quickly** - The faster the better...why? See next slide... - Quench Protection Monitor (QPM) - Prior to Dec 2003, ran on 60 Hz clock (16.7 ms) - · Beam could circulate 100s of turns after quench - Modified in 2004 to "fast-abort" within 900 μs of quench - Tweaked after Nov 21 quench to pull abort within 550 μs - Voltage-to-Frequency Converters (VFC) - Testing modification to speed measurement of resistive voltage across magnet cells - New Beam Loss Monitor (BLM) Electronics - Should allow improved performance, greater flexibility - Being installed during shutdown ### **Destroyed Collimators in Tevatron** 10¹³ protons @ 1 TeV ≈ 1.6 MJ tungsten #### **Abort Gap Monitors** - See beam in gaps directly via synchrotron light - Gated PMT inside synchrotron light box in C-sector - Can see few E9 intensity (enough to cause quenches) - T:AGIGI2 is important ACNET device - Rick's counters outside of shield wall - Sees beam being lost from gaps ending up near CDF - Indirectly estimate amount of beam in gaps - Can vary even if intensity in gap remains constant - C:B0PAGC is relevant ACNET device - 7 E9 is agreed upon "safe" limit during HEP - Have aborted cleanly with T:AGIGI2 = 45 E9 during HEP (beam on helix, collimators in) #### TEL – Tevatron Electron Lens - Used continuously to remove DC beam from the gaps - Periodic pulsing of e-beam drives beam toward tune resonances - Eventually lost on collimators (most of it anyway) # Flying Wires - Fly wires through beams - Scatted particles detected in scintillator paddles - Can cause loss spikes in CDF/D0 - Measure transverse beam profiles - New wires are <u>thinner</u> (7 μm), cause less loss - Fly every hour during HEP to see emittance evolution # Flying Wires (2) ### Magnet Motion - How do see magnet motion? - Tiltmeters, LVDTs, water levels, surveys - Observed magnet motion on different time scales - Slow drift over weeks, months - Ground motion, etc. - Wiggles, jumps over seconds, minutes, hours - Quenches, earthquakes, HVAC, weather, tides - Vibrations at few → tens of Hz - Traffic, pumps - ~µm magnet motion near IPs give ~mm orbit changes in arcs - Readily observable during stores using Beam Position Monitors (BPMs) - Can cause spikes in background #### Sumatra Earthquake 3/28/05 #### Magnet Motion / Orbit Stabilization #### The Future - Get to initial luminosities L = 300 10³⁰ cm⁻² s⁻¹ - Want 2× more pbars! - New working point? Near 1/2 or 2/3? - Simulations show better lifetime - More tune space may allow 20% more protons? - 4 more years?! - Accelerator upgrades nearly complete...keep complex running well • Maximize integrated luminosity recorded to tape by CDF & D0 ### **Additional Slides** # Glossary - Stack = antiprotons being stored in the Accumulator - Stash = antiprotons being stored in the Recycler - **Store** = beam kept circulating continuously in the Tevatron; can be an HEP store (protons and pbars), or proton-only for studies/maintenance - Ramp = accelerating beam from 150 GeV to 980 GeV (in Tev), dipole magnet current increasing to bend beam harder as energy rises - Flattop = Tev ramped to 980 GeV, before low β squeeze - Squeeze = Focusing the beams to smaller transverse size at CDF/D0 - Low Beta = Tev @ 980 GeV, after low β squeeze - Initiate Collisions = turn on electrostatic separators that make beams collide at the centers of CDF and D0 - Scraping = Removal of beam "halo" (stuff far away from beam center) by moving stainless steel collimators close to beam; reduces beam losses at CDF/D0; done automatically after collisions begin; takes 12-15 minutes - Cogging = moving the (pbar) beam longitudinally desired location - Abort Gap = series of empty buckets between bunch trains to allow abort kickers to reach proper voltage to kick beam into dump blocks ### Glossary - BLM = Beam Loss Monitor - lonization chambers that measure dose rates (beam losses) at many positions around the ring. - BPM = Beam Position Monitor - Measures horz or vert beam positions within beampipe (≈10 µm resolution) - Pick-ups located near each quadrupole (≈240 BPMs) - FBI = Fast Bunch Integrator - Provides Tev bunch intensity measurements - **SBD** = Sampled Bunch Display - Gives Tev bunch length and intensity measurements - DC Beam = beam not captured in an RF bucket - Can circulate around for minutes before losing energy via synchrotron radiation and striking an aperture (collimator) - TEL = Tevatron Electron Lens - Device that shoots a ~few mA electron beam in the Tev beam pipe - Used to knock beam out of the abort gaps (reducing CDF backgrounds) - Intended to compensate beam-beam tune shift of pbars from protons (not yet) - **QPM** = Quench Protection Monitor - QBS = Quench Bypass Switch # Pictures of Magnets, etc. #### Demonstration of Pbar Cogging in the Tevatron #### **Table of Separator Stations** | Horizontal | # modules | | Vertical | # modules | |------------|-----------|--------------|----------|-----------| | B11 | 2 | short
arc | B11 | 1 | | B17 | 4 | | B48 | 1 | | | | | C17 | 4 | | C49 | 1 | | C49 | 2 | | | | | | | | D11 | 2 | | D11 | 1 | | D48 | 1 | long | D17 | 2 | | A17 | 1 | arc | A17 | 1 | | A49 | 1 | | A49 | 2 | New separators being installed in the current shutdown Total: 26 separator modules + 4 spares Each separator station has 2 power supplies, polarity switch, resistors, controls... # Tevatron Electrostatic Separator Components # Looking into a separator # Inefficiencies @ 150 GeV #### Up the Ramp # Ramp Inefficiencies #### Through the Squeeze ## Squeeze Inefficiencies # Comfort Plot @ 150 GeV # Quad Motion Depends on Hall / Tevatron Differential Pressure ## Recent Component Failures - Nov 21 B17 spool package - B11 horz separator spark caused multi-house quench - Kautzky valve on spool failed closed - Jan 24 Insulating vacuum leak in A44 - Operator error left SQD0 (skew coupling) supply off - Tunes landed badly after initiating collisions, large losses - A44 cell not hit with losses, quenched with adjacent cells - Faulty O-ring installation years ago finally failed - Feb 22 F47-2 dipole - Spare abort input pulled abort spuriously - Kautzky valve on dipole failed closed ## Kautzky Valve Poppets - During quench, pressure forces valve open, allows He to escape - Poppet can break off, remain in closed position - 1 similar failure in 20 years, now 2 in three months - Replace all ≈1200 He Kautzky valve poppets during shutdown Closed Kautzky valve Broken poppet from B17 spool Kautzky valve